

**BEFORE THE
BOARD FOR PROFESSIONAL ENGINEERS AND LAND SURVEYORS
DEPARTMENT OF CONSUMER AFFAIRS
STATE OF CALIFORNIA**

In the Matter of the Accusation Against:

PAUL VERNER BARTHOLOW III
2450 Summit Drive
Santa Rosa, CA 95404

Civil Engineer Registration No. C 40512

Respondent.

Case No. 858-A

DECISION AND ORDER

The attached Stipulated Settlement and Disciplinary Order is hereby adopted by the Board for Professional Engineers and Land Surveyors, Department of Consumer Affairs, as its Decision in this matter.

This Decision shall become effective on September 10, 2010.

It is so ORDERED August 11, 2010.

Original Signed

FOR THE BOARD FOR PROFESSIONAL
ENGINEERS AND LAND SURVEYORS
DEPARTMENT OF CONSUMER AFFAIRS

1 EDMUND G. BROWN JR.
Attorney General of California
2 FRANK H. PACOE
Supervising Deputy Attorney General
3 LESLIE E. BRAST
Deputy Attorney General
4 State Bar No. 203296
455 Golden Gate Avenue, Suite 11000
5 San Francisco, CA 94102-7004
Telephone: (415) 703-5548
6 Facsimile: (415) 703-5480
Attorneys for Complainant

7
8 **BEFORE THE**
BOARD FOR PROFESSIONAL ENGINEERS AND LAND SURVEYORS
9 **DEPARTMENT OF CONSUMER AFFAIRS**
10 **STATE OF CALIFORNIA**

11 In the Matter of the Accusation Against:

Case No. 858-A

12 **PAUL VERNER BARTHOLOW III**
13 **2450 Summit Drive**
Santa Rosa, CA 95404

STIPULATED SETTLEMENT AND
DISCIPLINARY ORDER

14 **Civil Engineer Registration No. C 40512**

15 Respondent.

16
17 IT IS HEREBY STIPULATED AND AGREED by and between the parties to the above-
18 entitled proceedings that the following matters are true:

19 PARTIES

20 1. David E. Brown (Complainant) is the Executive Officer of the Board for Professional
21 Engineers and Land Surveyors (Board), Department of Consumer Affairs. He brought this action
22 solely in his official capacity and is represented in this matter by Edmund G. Brown Jr., Attorney
23 General of the State of California, by Leslie E. Brast, Deputy Attorney General.

24 2. Respondent Paul Verner Bartholow III (Respondent) is representing himself in this
25 proceeding and has chosen not to exercise his right to be represented by counsel.

26 3. On or about August 1, 1986, the Board issued Civil Engineer Registration No.
27 C 40512 to Respondent. The registration was in full force and effect at all times relevant to the
28 charges brought in Accusation No. 858-A and will expire on March 31, 2011, unless renewed.

CONTINGENCY

1
2 10. This stipulation shall be subject to approval by the Board for Professional Engineers
3 and Land Surveyors. Respondent understands and agrees that counsel for Complainant and
4 Board staff may communicate directly with the Board regarding this stipulation and settlement,
5 without notice to or participation by Respondent. By signing the stipulation, Respondent
6 understands and agrees that he may not withdraw his agreement or seek to rescind the stipulation
7 prior to the time the Board considers and acts upon it. If the Board fails to adopt this stipulation
8 as its Decision and Order, the Stipulated Settlement and Disciplinary Order shall be of no force or
9 effect, except for this paragraph, it shall be inadmissible in any legal action between the parties,
10 and the Board shall not be disqualified from further action by having considered this matter.

11 11. The parties understand and agree that facsimile copies of this Stipulated Settlement
12 and Disciplinary Order, including facsimile signatures thereto, shall have the same force and
13 effect as the originals.

14 12. This Stipulated Settlement and Disciplinary Order is intended by the parties to be an
15 integrated writing representing the complete, final, and exclusive embodiment of their agreement.
16 It supersedes any and all prior or contemporaneous agreements, understandings, discussions,
17 negotiations, and commitments (written or oral). This Stipulated Settlement and Disciplinary
18 Order may not be altered, amended, modified, supplemented, or otherwise changed except by a
19 writing executed by an authorized representative of each of the parties.

20 13. In consideration of the foregoing admissions and stipulations, the parties agree that
21 the Board may, without further notice or formal proceeding, issue and enter the following
22 Disciplinary Order:

23 ///

24 ///

25 ///

26 ///

27 ///

28 ///

1 **DISCIPLINARY ORDER**

2 IT IS HEREBY ORDERED that Civil Engineer Registration No. C 40512 issued to
3 Respondent Paul Verner Bartholow III is revoked. However, the revocation is stayed and
4 Respondent is placed on probation for four (4) years on the following terms and conditions.

5 1. **Obey All Laws.** The Respondent shall obey all laws and regulations related to the
6 practices of professional engineering and professional land surveying.

7 2. **Submit Reports.** The Respondent shall submit such special reports as the Board may
8 require.

9 3. **Tolling of Probation.** The period of probation shall be tolled during the time the
10 Respondent is practicing exclusively outside the state of California. If, during the period of
11 probation, the Respondent practices exclusively outside the state of California, the Respondent
12 shall immediately notify the Board in writing.

13 4. **Violation of Probation.** If the Respondent violates the probationary conditions in
14 any respect, the Board, after giving the Respondent notice and the opportunity to be heard, may
15 vacate the stay and reinstate the disciplinary order which was stayed. If, during the period of
16 probation, an accusation or petition to vacate stay is filed against the Respondent, or if the matter
17 has been submitted to the Office of the Attorney General for the filing of such, the Board shall
18 have continuing jurisdiction until all matters are final, and the period of probation shall be
19 extended until all matters are final.

20 5. **Completion of Probation.** Upon successful completion of all of the probationary
21 conditions and the expiration of the period of probation, the Respondent's license shall be
22 unconditionally restored.

23 6. **Cost Recovery.** The Respondent is hereby ordered to reimburse the Board the
24 amount of \$3,500.00 within three-and-a-half (3 1/2) years from the effective date of this decision
25 for its investigative and prosecution costs. Payments may be made by way of a Board-approved
26 installment plan. Failure to reimburse the Board's cost of its investigation and prosecution
27 according to the installment plan shall constitute a violation of the probation order.

28 ///

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

ENDORSEMENT

The foregoing Stipulated Settlement and Disciplinary Order is hereby respectfully submitted for consideration by the Board for Professional Engineers and Land Surveyors of the Department of Consumer Affairs.

Dated: 5/6/10

Respectfully Submitted,
EDMUND G. BROWN JR.
Attorney General of California
FRANK H. PACOE
Supervising Deputy Attorney General

Original Signed
~~LESLIE E. BRAST~~
Deputy Attorney General
Attorneys for Complainant

SF2009201651
40416388

Exhibit A

Accusation No. 858-A

1 EDMUND G. BROWN JR.
Attorney General of California
2 FRANK H. PACOE
Supervising Deputy Attorney General
3 LESLIE E. BRAST
Deputy Attorney General
4 State Bar No. 203296
455 Golden Gate Avenue, Suite 11000
5 San Francisco, CA 94102-7004
Telephone: (415) 703-5548
6 Facsimile: (415) 703-5480
Attorneys for Complainant
7

8 **BEFORE THE**
BOARD FOR PROFESSIONAL ENGINEERS AND LAND SURVEYORS
9 **DEPARTMENT OF CONSUMER AFFAIRS**
10 **STATE OF CALIFORNIA**

11 In the Matter of the Accusation Against:

Case No. 858-A

12 **PAUL VERNER BARTHOLOW III**
13 **2450 Summit Drive**
Santa Rosa, CA 95404

A C C U S A T I O N

14 **Civil Engineer Registration No. C 40512**

15 Respondent.

16
17 Complainant alleges:

18 **PARTIES**

19 1. David E. Brown (Complainant) brings this Accusation solely in his official capacity
20 as the Executive Officer of the Board for Professional Engineers and Land Surveyors (Board),
21 Department of Consumer Affairs.

22 2. On or about August 1, 1986, the Board issued Civil Engineer Registration Number
23 C 40512 to Paul Verner Bartholow III (Respondent). The registration was in full force and effect
24 at all times relevant to the charges brought herein and will expire on March 31, 2011, unless
25 renewed.

26 **JURISDICTION**

27 3. This Accusation is brought before the Board under the authority of the following
28 laws. All section references are to the Business and Professions Code unless otherwise indicated.

1 revised pier and grade beam detail in conformance with standard engineering design practices and
2 Building Code requirements, as follows:

3 Brush Street Project

4 a. Respondent was the engineer of record for a new two-story Sonoma County residence
5 located at 2579 Brush Street in Graton, California. The foundation system for the structure
6 consisted of reinforced concrete piers and grade beams. During construction in 2000, some of the
7 piers, intended to support grade beams at the garage sidewall, were not properly located under the
8 centerline of the grade beams. As a result, the Sonoma County Building Inspector issued a
9 correction notice on or about December 21, 2000, identifying an offset between pier and grade
10 beam and requesting corrective design details, along with substantiating calculations from the
11 project engineer. In response to the correction notice from the Building Inspector, Respondent
12 provided a signed and stamped detail on or about December 29, 2000, showing a reinforced
13 concrete grade beam supported by a reinforced concrete pier with a concrete “block-out”
14 connecting the offset pier to the grade beam.

15 b. The detail was deficient in that it failed to include typical information critical to
16 substantiate the design and ensure proper construction of the detail. Specifically, the detail failed
17 to include the following:

- 18 1. The offset dimension of the grade beam from the pier;
- 19 2. The length of the vertical bars that extend from the top of the pier;
- 20 3. The length of the “block-out”;
- 21 4. The concrete cover dimension for the “Z” bar in the “block-out”;
- 22 5. The location and angle of bends in vertical rebar closest to the grade beam that
23 extends from the top of the pier;
- 24 6. The length of the lap splice between vertical rebar extending from the top of the
25 pier and the “Z” bar in the “block-out.”

26 c. In addition to these deficiencies, Respondent failed to provide structural calculations
27 substantiating the structural adequacy of his detail and other affected structural members as
28 requested by the Sonoma County Building Inspector.

1 SECOND CAUSE FOR DISCIPLINE

2 (Negligence and/or Incompetence in the Practice of Civil Engineering)

3 10. Respondent is subject to disciplinary action under Code section 6775, subdivision (c),
4 for negligence and/or incompetence in that, as the engineer of record on the Oak Springs Lane
5 Project, Respondent provided deficient calculations and details to address an offset between
6 reinforced concrete grade beams and supporting foundation piers necessary to meet expected or
7 maximum load conditions in conformance with standard engineering design practices and the
8 requirements of the Building Code, as follows:

9 Oak Springs Lane Project

10 a. Respondent was the engineer of record for a new two-story Sonoma County residence
11 located at 1455 Oak Springs Lane in Santa Rosa, California. During construction in 2000/2001,
12 some of the piers, intended to support grade beams, were not properly located under the centerline
13 of the grade beams. As a result, the Sonoma County Building Inspector issued four correction
14 notices on or about January, 10, 19, 22, and 29, 2001, identifying an offset between piers and
15 grade beams and requesting substantiating calculations from the project engineer. In response to
16 the correction notices from the Building Inspector, Respondent provided a signed and stamped
17 detail on or about January 20, 2001, modifying the connection between the top of the foundation
18 pier and the grade beam.

19 b. The structural calculations and top-of-pier detail were deficient in that they failed to
20 adequately address key structural elements impacted by the offset between the center of the grade
21 beam and the pier. Specifically, the calculations and detail failed to:

- 22 1. Identify or limit the dimension of the offset;
- 23 2. Provide for straight reinforcing steel to carry axial loads at a critical interface;
- 24 3. Provide for adequate embedment of reinforcing steel into the grade beam;
- 25 4. Provide for an enclosure reinforcing for the pier-to-grade-beam connection;
- 26 5. Reconcile a discrepancy in that the reinforcing steel grade in the calculations did
27 not match that specified in the detail.

28 ///

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

PRAYER

WHEREFORE, Complainant requests that a hearing be held on the matters herein alleged, and that following the hearing, the Board for Professional Engineers and Land Surveyors issue a decision:

1. Revoking or suspending Civil Engineer Registration Number C 40512, issued to Paul Verner Bartholow III;
2. Ordering Paul Verner Bartholow III to pay the Board for Professional Engineers and Land Surveyors the reasonable costs of the investigation and enforcement of this case, pursuant to Business and Professions Code section 125.3;
3. Taking such other and further action as deemed necessary and proper.

DATED: July 20, 2009

Original Signed

DAVID E. BROWN
Executive Officer
Board for Professional Engineers and Land Surveyors
Department of Consumer Affairs
State of California
Complainant

SF2009201651
40355792.doc